

AI/ML Challenge Tech Talk

Ryan Day

December 2020

CHIEF TECHNOLOGY OFFICER

Today I'll be sharing some of the technical and data science information that we learned from our recent AI/ML challenge.

The OCTO works to promote emerging technology and spread understanding of technology in the agency.

During the summer of 2020, the OCTO and FAS ITC collaborated to host an online machine learning challenge.

Full details are at this website:

https://www.challenge.gov/challenge/GSA-artificial-intelligence-Al-machine-learning-ML-challenge/

What is an End User License Agreement (EULA)?

COMPANY End User License Master Agreement

COMPANY END USER LICENSE MASTER AGREEMENT

This COMPANY Inc internet service agreement for software license and services ("COMPANY End User License Master Agreement") is made as of the Effective Date between COMPANY, Inc., a LOCATION corporation located at ADDRESS ("COMPANY"), and the party/signatory to the attached Purchase Order ("Customer"). For good and valuable consideration, the parties hereto, intending to be legally bound, hereby agree as follows:

1. DEFINITIONS.

1.1 "Customer" means the persons, entity or agents and authorized representatives accepting this agreement.

2. OWNERSHIP.

All Content including any and all intellectual property rights in the Content are owned by COMPANY, and Customer shall make no claim of ownership to any content, including subsequent versions or enhancements to Content made at Customer's request that are implemented by COMPANY or its licensors. This Agreement does not constitute a Copyright license. COMPANY warrants that is the lawful

CHIEF TECHNOLOGY OFFICER

Let's start with the business problem wanted to solve:

The goal of this challenge is to develop an artificial intelligence (AI), or machine learning (ML) solution that will review end-user license agreements (EULA) for terms and conditions that are unacceptable to the government. On average it takes all parties involved approximately 7-14 days to review an EULA and ensure that all unacceptable terms and conditions are identified.

A EULA details the rights and restrictions which apply to the use of software or services. It can also be known as a software license agreement or acceptable use policy. As part of the acquisition process of software or services, GSA reviews the associated EULAs. This review must be completed prior to awarding new contracts or modifying existing contracts. A GSA contracting officer (CO) reviews applicable EULAs for terms and conditions that are not in accordance with Federal law and regulations. The CO may also coordinate a legal review with the Office of General Counsel if they feel it is warranted. Should EULAs contain language that would conflict with Federal law and regulations, the CO must negotiate changes to the EULA to remove the problematic language.

We are looking for a solution that will use Al and/or ML to improve this

manual process. The solution will include a user interface that GSA will use to process the documents and identify unacceptable clauses/terms in the EULAs. <u>Watch our AI / ML challenge video</u> to learn more about the desired solution.

This solution will decrease the time spent manually reviewing EULAs and free resources to focus on other aspects of the acquisition process. It will also improve the accuracy and consistency of the review process.

Why would clauses be unacceptable to government?

Attachment B

Schedule 70 EULA Matrix

Both GSA and Government ordering activities placing orders under GSA Schedule 70 contracts are required to comply with the FAR clause at 12.2126), which provides, in relevant part, that commercial computer softwar and documentation shall be acquired under licenses customarily provided to the public 70 the extent such licenses are consistent with Federal law and otherwise satisfy the Government's needs to Government

Below is a list of terms and conditions commonly occurring in software manufacturers' unmodified commercial agreements that are inconsistent with Federal law and Government needs and, therefore, with FAR 12.212(a). The terms and conditions listed below are non-compliant regardless of the type of agreement: end-user ficense agreements (EULAs), maintenance agreements, terms of service (TOS), etc.

In order to avoid delays caused by legal review and negotiation of each individual set of terms, or loss of business that occurs when the terms are added on Schedule unmodified and ordering activities later decline to place an order because of non-conforming terms, manufacturers (and/or dealers or reselfues, where appropriate) should create complaint agreements that do not contain the clauses listed below.

	Terms and conditions	Problem/recommendation
1	Definition of contracting parties	The Government customer (licensee), under GSA Schedule contracts, is the "ordering activity," defined as an "entity authorized to order under GSA Schedule contracts as defined in GSA Order ADM4800.2G, as may be revised from time to time." The license or customer cannot be an individual because any implication of individual licensing triggers the requirement for legal review by Federal employee unions. Conversely, because of competition rules, the contractor must be defined as a single entity even if the contractor is part of a corporate group. The Government cannot contract with the group, or in the alternative with a set of contracting parties.
2	Contract formation via using.	Under FAR 1.601(a), in an acquisition involving the use of

CHIEF TECHNOLOGY OFFICER

There are a variety of reasons a clause might be unacceptable to government. We provided "Attachment B" to the teams in the reference materials: https://github.com/GSA/ai-ml-challenge-2020/tree/master/reference

This shows how AI & ML relate to each other.

This is a typical machine learning flow.

Machine Learning Pipeline

Source: Semi Koen, Towards Data Science:

https://towardsdatascience.com/architecting-a-machine-learning-pipeline-a847f094d1c7

CHIEF TECHNOLOGY OFFICER

This is a view of a machine learning pipeline.

https://towardsdatascience.com/architecting-a-machine-learning-pipeline-a847f094d1c7

We had instructions on challenge.gov and github.

Here were the github instructions:

https://github.com/GSA/ai-ml-challenge-2020/blob/master/README.md

These were the scoring criteria. We published a scoring rubric to explain them. https://github.com/GSA/ai-ml-challenge-2020/blob/master/reference/ /AI ML%20Challenge%20Scoring%20Rubric.pdf

These were the three winners.

Requests. Company will notify Customer before Customer exceeds the Tile Request Use Limit indicated on the Order Form. If Customer exceeds its Tile Request Use Limits during the License Term, Company will invoice Customer for Overages on written notice (which may be by email). If, after 30 days from the date of that written notice, Customer continues to exceed its Tile Request Use Limit, Company may stop providing the Service to the <u>Customerinitiate</u> a claim with the Contracting Officer under the Contract Disputes Act.

Submit Clause Text

Clause	Acceptable?	Feedback	Closest Acceptable Match	Closest Unacceptable Match
Requests. Company will notify Customer before Customer exceeds the Tile Request Use Limit indicated on the Order Form. If Customer exceeds its Tile Request Use Limits during the License Term, Company will invoice Customer for Overages on written notice (which may be by email). If, after 30 days from the date of that written notice, Customer continues to exceed its Till Request Use Limit, Company may stop providing the Service to the Customerinitia a claim with the Contractling Officer under the Contract ID is contract.	Acceptable 99%	O Acceptable O Unacceptable O Not Sure O Not a Clause	Term of this Addendum. This Addendum will commence on the Addendum Effective Date and continue for a period of twelve months ('linital Addendum Term'). Upon the effective date of termination of this Addendum in accordance with the Contract Disputes Act, Client's access to the Hosted Service provided pursuant to this Addendum (and all licenses granted under this Addendum) will cases and COMPANY will delete all backed-up Addendum (and Lease and COMPANY will delete all backed up Client Data from the Hosting Infrastructure within 30 days of termination of this Agreement.	Company warrants that the Service will, for a period of sixty (6 days from the date of your receipt, perform substantially in accordance with Service written materials accompanying it

Showing analysis for sample_eula_1.docx Reviewer's Confidence Clause Decision Recommended MASTER SERVICES SUBSCRIPTION AGREEMENT Accept 94.32 Agree O Disagree This Master Services Subscription Agreement (the "Agreement") sets forth the terms and conditions governing Agree Accept COMPANY' provision to Client of a cloud-based asset management and decision support system. O Disagree This Agreement, including the Order Form attached to it, as well as any Order Forms and Statements of Work entered Reject 39.03 Agree into by the parties from time to time, the underlying AGENCY Schedule Contract, and Schedule Pricelist, together O Disagree $constitute\ the\ entire\ agreement\ of\ the\ parties\ and\ supersede\ any\ prior\ and\ contemporaneous\ or al\ or\ written$ understanding as to the parties' relationship and the subject matter hereof. In the event of any conflict or contradiction among the foregoing documents, the documents will control in the order listed in Contract Clause 552.212-4(s). This Agreement may only be amended in a writing signed by both parties. This Agreement may be executed in two or more counterparts, each of which will be deemed an original for all 89.71 Agree Accept purposes, and together will constitute one and the same document. Once signed, both parties agree that any O Disagree

- Lz * SOKAT J. Save Image: Submit User Decision XLNet Score (%) Acceptability (Avg Score) Agree 🗆 Disagree Agree Disagree Agree 🗌 Disagree Yes (97%) Agree Disagree Yes (98%) Agree Disagree ☑ Agree ☐ Disagree ☑ Agree ☐ Disagree

GSAMT

How Do These Apps Work?

We found a lot of similarities between the solutions we received.

This is a big-picture view of the typical architecture that teams used.

GSAMT

How Did The Teams Work?

I am going to demonstrate the process followed by one of the teams.

The team used Jupyter Notebook and Python for their data science work.

This shows their finished architecture.

This is how the team described their process for deciding on the machine learning libraries to use:

- As a first step, our team used traditional algorithms to approach the problem.
- We started with Random Forest, which is a popular machine learning algorithm that is widely used in classification tasks.
- Random Forest is simple and intuitive in nature. It does not require hyperparameter tuning and usually does not overfit to the dataset with an increase in the number of decision trees within the model. We achieved an F1 score of 27.5% with it.
- As the next step, we implemented the **XGBoost** algorithm. XGBoost is a tree-based algorithm (like Random Forest) but uses the technique of boosting. Boosting is an error-correction algorithm which gives a higher emphasis on data-points which are misclassified. Unlike random forests, the decision trees are created iteratively, where at each step, the tree puts more emphasis on the misclassified points, so as to reduce the overall error. We therefore used XGBoost as the natural next step to Random Forest. On testing however, the F1 score achieved through XGBoost was lower than Random Forest. This was potentially due to a high False Negative, resulting in a low Recall value. This means that the model was classifying most clauses

- (even the ones that were labelled unacceptable) as acceptable.
- After running several experiments trying to improve the accuracy of traditional models, we realized that more advanced, deep learning based models could potentially help us increase accuracies. We therefore started with the simplest form of sequence models that are used on textual data: Recurrent Neural Networks (RNN). As a starting point we used a Long Short-Term Memory (LSTM) which attempts to resolve the vanishing gradient, a known obstacle for RNNs. LSTMs however capture the flow of information in one direction (left to right in case of sentences). Bidirectional LSTMs capture the flow of information from both left to right and right to left. This serves as an advantage as the model can learn from the future and the past information at a given point in the sentence. To add interpretability to our results, we added an attention layer that provides the importance of words in the decision making process of the model. The attention layer weighs those words differently providing more emphasis on words that have stronger relationships. Experiments run by researchers and practitioners have shown that Gated Recurrent Units (GRUs) train faster and provide a proportional (or sometimes better as in our case) accuracies to that of LSTMs. We therefore replaced the LSTM units with GRUs. The GRU unit does not have a forget gate (unlike the LSTM) and has fewer parameters to train on.
- Arguably the most sophisticated classification model, as of now, is the XLNet which builds upon the transformer architecture which incorporates encoding and decoding layers in addition to sinusoidal position encoding of words in a sentence. It also incorporates permutations of words to learn more complex relationships between words. It has been pre-trained on a large corpus of data from Wikipedia, BookCorpus, etc. In our experiments, it did improve the validation accuracies.
- To provide an ensemble solution, we combined our best performing models: XLNet and Bi-GRU with attention. The final classification decision made by this ensemble was the average of the probabilities coming out of these models. We had lively discussions about whether we should just keep XLNet or do a weighted combination of XLNet with Bi-GRUs. The result was that the argument for robustness in the estimate ensembling these two complex algorithms won the argument of the day. In addition, in our final solution, we kept the Random Forest score as a sanity check output in our display. We believe this model is

•	the easiest to explain to used in the average.	o lay people.	However this score was	not

From the team:

It comprises two major components: Words to Numbers and Classification. Arrows show which words to numbers algorithm used for which classification algorithm. Solid lines represent the models that were integrated into the final solution, while dashed lines represent the ones that we tested during the development process of our final solution.

	GSA ¾T
Thanks!	
	CHIEF TECHNOLOGY OFFICER